

Saksframlegg

PERSAUNVEGEN 56

**MIDLERTIDIG DISPENSASJON FOR BRUKSENDRING FRA SYKEHJEM TIL
TRANSITTMOTTAK FOR ASYLSØKERE**

Arkivsaksnr.: 08/45348

Saksbehandler: Leif Inge Horten og Toril Nordal

Forslag til vedtak:

Bygningsrådet/det faste utvalg for plansaker har fått seg forelagt søknad om dispensasjon for etablering av transittmottak på eiendommen Persaunvegen 56, gnr. 56 bnr. 87, beliggende mellom Persaunvegen, Gina Krogs vei og Tyholtveien. Bygningen er tidligere brukt og benevnt som "Gamle Strinda sykehus".

Bygningsrådet/det faste utvalg for plansaker finner å kunne midlertidig dispensere fra reguleringsplanens formål for bruksendring til transittmottak for asylsøkere.

Dispensasjonen gis på vilkår av at:

- Midlertidig dispensasjon tidsbegrenses til 5 år.
- Utomhusarealer må tilrettelegges i henhold til reguleringsplanens føringer og må vises i en detaljert utomhusplan til søknad om rammetillatelse.
- Det må dokumenteres hvor aktivitetstiltak for barn og voksne skal foregå mens de er i transittmottaket.
- Det må etableres en levegg/skjerming mot tilgrensende barnehage.

Det vises til begrunnelse gitt i saksframstillinga.

Vedtaket er fattet i medhold av plan- og bygningsloven § 93. Det vises til plan- og bygningsloven § 7.

Saken sendes tilbake til administrasjonen som på delegasjon fatter vedtak hvor de tekniske og formelle vilkår ivaretas.

Kopi:

Stabsenhet for byutvikling

Trondheim eiendom

Per Knudsen Arkitektkontor AS, Brattørgata 5, 7010 TRONDHEIM

Arbeidstilsynet

Trondheim bydrift

Trondheim kommune

Saksutredning:

Bakgrunn

Byggesakskontoret mottok 04.02.09 søknad om rammetillatelse for bruksendring fra sykehjem til transittmottak for asylsøkere. Dokumentasjon mottatt 04.02.09 og supplerende materiale mottatt 17.12.08, 05.01.09, 12.01.09, 14.01.09, 16.01.09, 10.02.09, 11.02.09, 26.02.09, 27.02.09, 04.03.09 og 09.03.09 ligger til grunn for behandlingen av søknaden. Søknad om rammetillatelse inneholder en søknad om midlertidig dispensasjon fra reguleringsplanen vedrørende endring av formål for område B1, fra bolig til institusjon/ transittmottak. Det er søkt om midlertidig dispensasjon med varighet på 10 år.

Fakta

Eiendommen Persaunvegen 56, gnr. 56 bnr. 87 omfattes av kommuneplanens arealdel 2007-2018 vist som nåværende institusjonsområde. Eiendommen er også omfattet av reguleringsplan R455 "Reguleringsplan for Persaunet" stadfestet 26.08.04 og er regulert til boligformål.

Plan- og bygningsloven § 93 omfatter bestemmelser angående tiltak som krever søknad og tillatelse. §93 c omfatter bruksendring eller vesentlig utvidelse eller vesentlig endring av tidligere drift av tiltak som nevnt under a.

Det planlagte transittmottaket har en kapasitet på 126 sengeplasser, fordelt på 2-manns, 4-manns og 6-mannsrom. Det tidligere sykehjemmet hadde en kapasitet på 38 beboere. Loftsetasjen har i forbindelse med sykehjemmet vært benyttet til lagerrom. I forbindelse med tidligere sykehusdrift var loftet tidligere benyttet til hybler for ansatte.

Et transittmottak er det første bostedet for en asylsøker etter ankomst til Norge. Asylsøkeren bor på et transittmottak fram til vedkommende har vært gjennom et omfattende asylintervju som foretas av UDI. Det er i løpet av oppholdstiden på transittmottaket at asylsøkeren blir utredet med hensyn på begrunnelse for asylsøknaden samt fysisk og psykisk helsetilstand. Oppholdet på et transittmottak regnes til å være fra 1 til 4 uker. Etter asylintervjuet blir asylsøkeren innkvartert i et ordinært mottak i påvente av at asylsøknaden blir behandlet av UDI. Antall plasser på de eksisterende transittmottak varierer fra 100 til 360 plasser. Alle transittmottakene er drevet av private eller ideelle organisasjoner. Virksomheten omkring driften av et transittmottak finansieres i sin helhet av UDI.

Det er foretatt en utvidet nabovarsling av det omsøkte tiltaket. Hjemmelshaver til eiendommen er Villa Persaunet AS.

Det er innkommet merknader fra:

- Persaunet borettslag v/Styreleder Katrine Aronsen
- Advokatfirmaet Krogstad ANS på vegne av Persaunet borettslag
- Synnøve Svendsen, hjemmelshaver Tyholtveien 92 og 94
- Strinda velforening v/Hanne Sørgerd
- Thale S. F. Kuvås, Tyholtveien 78 b
- Mildrid og Rune Østlyng

Dispensasjon

Omsøkte tiltak krever dispensasjon fra reguleringsplanen vedrørende formål. Det søkes om dispensasjon fra reguleringsplanens formål, fra bolig til institusjon/transittmottak. En dispensasjon forutsetter at det foreligger "særlige grunner", jf. plan- og bygningsloven § 7. Uttrykket "særlige grunner" må ses i forhold til

Trondheim kommune

de offentlige hensyn plan- og bygningslovgivningen skal ivareta. De særlige grunner som kan begrunne en dispensasjon er i første rekke knyttet til areal- og ressursdisponeringshensyn. Bare i helt spesielle tilfeller vil forhold vedrørende tiltakshavers person kunne anses som særlig grunn. Kravet til særlige grunner vurderes i forhold til hensyn den konkrete plan/bestemmelse som det dispenseres fra, skal ivareta.

Begrepet "særlige grunner" forutsetter ikke at det må foreligge ekstraordinære omstendigheter for at dispensasjon gis. Det vil være tilstrekkelig at det foreligger en overvekt av hensyn som taler for dispensasjon. Dersom man kommer fram til at det foreligger særlige grunner, er det opp til forvaltningens frie skjønn å avgjøre om dispensasjon skal gis. Søkeren kan altså ikke kreve at dispensasjon gis, selv om det foreligger særlige grunner. De forhold som søkeren eventuelt påberoper seg som særlig grunn, må ha slik tyngde at de slår igjennom overfor de hensyn som planen skal ivareta.

Merknadene

Det er flere fellestrekk ved merknadene. Rådmannen finner det ikke hensiktsmessig å gå inn på alle detaljer i merknadene men velger å kommentere de forholdene som er relevante for saken.

Det er også innkommet merknader i forbindelse med formannskapetets behandling av mulig etablering av transittmottak i tidligere Strinda sykehjem. Nevnte merknader er ikke mottatt i forbindelse med nabovarsling for denne byggesaken, men omfatter i hovedsak forhold som berører enkeltindividers psykiske helse og psykososiale forhold i forbindelse med bosetting i mottak. Det vises blant annet til Nasjonalt kunnskapssenter om vold og traumatisk stress der det refereres til utbredelsen av psykiske lidelser. Det pekes også på negative hendelser, vold og kriminalitet og det uttrykkes frykt for negativ påvirkning på nærmiljøet.

Rådmannen forutsetter i sin behandling av dispensasjonssøknaden med bakgrunn i plan- og bygningsloven at de ovennevnte forhold blir ivaretatt av rette myndigheter.

Persaunet borettslag v/Styreleder Katrine Aronsen

Persaunet borettslaget mener at transittmottak er å betrakte som næringsvirksomhet i et område regulert til boligformål. Allmenntilgitt formål skal etter borettslagets oppfatning defineres ut fra hva som er "nyttig" for beboerne.

Rådmannen presiserer at den økonomiske gevinsten som eventuelle utleiere og driftere måtte ha som følge av virksomheten ikke vil bli vurdert av rådmannen idet dette er forhold som er regulert gjennom statlig regelverk.

Borettslaget peker på forarbeidet til plan- og bygningsloven og sier at: *En vedtatt plan innebærer at arealbruk er vurdert gjennom en omfattende behandlings- og beslutningsprosess. En vedtatt plan gjør at både grunneieren/ utbyggeren og andre kan vite hva som kan bygges eller ikke. Det skal derfor ikke være enkelt å fravike en reguleringsplan.* Borettslaget viser videre til reglene om dispensasjon og sier at: *det bør i utgangspunktet lages en ny plan når den gamle ikke lenger er aktuell eller holder mål som gjennomføringsgrunnlag.*

Rådmannen presiserer at transittmottaket er av midlertidig varighet og at dispensasjonen gis på vilkår. Et permanent mottak vil måtte godkjennes gjennom en reguleringsendring. En tidsbegrenset midlertidig dispensasjon vil på sikt kunne ivareta en utvikling av området som forutsatt i reguleringsplanen.

Advokatfirmaet Krogstad ANS på vegne av Persaunet borettslag

Trondheim kommune

Det er sendt inn en merknad i forbindelse med forslag til reguleringsplan- Persaunet del II, området til Persaunet bo- og servicesenter og omregulering av denne til bolig. Borettslaget mener at merknaden er like relevant for omsøkte tiltak og frykter at eiendommen med gnr. 9, bnr. 628 blir utsatt for økt trafikkbelastning på grunn av etablering av transittmottak. Merknaden gjelder den lille grusveien på sørsiden av deres eiendom.

Rådmannen vurderer at merknaden er mindre relevant for transittmottak i bygning merket B 1 på reguleringskartet da de har sin regulererte og naturlige adkomst via Fk5.

Synnøve Svendsen, hjemmelshaver Tyholtveien 92 og 94

Hjemmelshaver av Tyholtveien 92 og 94 påpeker at det ikke er gjennomført utvidet nabovarsel og at det således er gjort en formell feil gjennom nabovarslingen. Vedlagt søknad om rammetillatelse med dispensasjon følger kvittering for usendte nabovarsler også for nærmeste naboer til merknadshaver. Rådmannen fastholder at utvidet nabovarsel er foretatt. Det må også bemerkes at det ikke er fastlagt noen entydig avgrensning for varslingsberettigede og rådmannen finner at omfanget av den varslingen som er utført er tilstrekkelig.

Det påpekes også i merknaden at hun er uenig i at bydelens sykehjem fjernes. Rådmannen vil for ordens skyld gjøre oppmerksom på at gamle Strinda sykehjem er omregulert til boligformål i en relativt ny reguleringsplan som er vedtatt 26.08.2004. Eiendommen er solgt av Trondheim kommune til privat hjemmelshaver.

Strinda velforening v/Hanne Sørgerd

Strinda velforening anfører at søknad om dispensasjon er mangelfullt begrunnet og sier at søknaden må avvises. Dispensasjonssøknaden inneholder i utgangspunktet en henvisning til formanskapsvedtak datert 06.10.2008 om etablering av transittmottak samt en angitt tidsbegrensning av tiltaket. Søknaden er supplert 04.03.09. Rådmannen er av den oppfatning at dette dreier seg om en supplering av en mangelfullt dokumentert søknad, og at det ikke er grunnlag for å avvise søknaden.

Strinda velforening peker på at infrastrukturen i området er problematisk. Av merknaden følger bl.a. at: *Særlig sett i lys av at infrastrukturen i stor grad ikke er ferdig og drives på dispensasjon, kan vi ikke se at det er berettiget å tillate ytterligere dispensasjoner. Områdets karakter uthules stadig... Etableringen av et transittmottak vil medføre økt slitasje og vedlikehold av både uteområder og veier og ligger utenfor det som man kunne forvente ved etableringen av velforeningen og beregningen av utgiftsbelastningen.*

Rådmannen anser at innspill angående infrastruktur vanskelig lar seg faglig begrunne. De dispensasjoner som tidligere er gitt i byggesaker innenfor sørøstre del av planområdet anses av rådmannen ikke å være relevante i forhold til dette tiltaket. Etter rådmannens oppfatning er planområdet sammensatt og komplekst. Området omfatter en relativt stor andel eksisterende eldre bebyggelse (antikvarisk og fredete bygninger) samt nybygg. Trondheim kommune har erfart at takten på utbyggingen på området har variert både som følge av rekkefølgekrav i reguleringsplanen og konjunktursvingninger. Et område som omfattes av en reguleringsplan som kun består av planlagt ny bebyggelse vil i det vesentligste bli utbygd i tråd med planforutsetningene. Et avvik med planforutsetningene, for eksempel når det gjelder formål, vil som regel resultere i en reguleringsendring.

Forutsigbarheten i forvaltningen av en plan vil være til stede selv om det midlertidig gis en dispensasjon fra formålet. Forannevnte forutsetter at det i dispensasjonsbehandlingen gis en tidsbegrensning. En

Trondheim kommune

dispensasjon uten tidsbegrensning vil derimot svekke forutsigbarheten. En varig dispensasjon kan i enkelte tilfeller gis fra en eller flere reguleringsbestemmelser. Dette betinger at konsekvensene av avviket bidrar til at tiltaket i seg selv får bedre kvalitet og det ikke er til ulempe for omgivelsene.

Strinda velforening mener at et transittmottak forsterker institusjonspreget og svekker bomiljøet i området. Tyngdepunktet av institusjoner ligger i sørvestre del av planområdet samt i tilgrensende område, som omfatter Strinda bo- og servicesenter. Her finnes både eksisterende og planlagte institusjoner. Område B1 er regulert til boligformål, men har alltid vært institusjon, først sykehus, seinere sykehjem. Et transittmottak vil, for en begrenset periode, videreføre institusjonsformålet men vil etter dispensasjonens utløp kunne brukes i tråd med reguleringsformålet.

Rådmannen ser ikke at et transittmottak som omsøkt vil svekke bomiljøet da eksisterende og planlagt bebyggelse til institusjonsformål allerede er så fremtredende i denne delen av området.

Thale S. F. Kuvås, Tyholtveien 78 b

Hjemmelshaver av Tyholtveien 78b anfører at etablering av et transittmottak her bidrar til en reinstitusjonalisering av området. Kuvås presiserer at reguleringsformålet er bolig og at det er et uttrykt mål å etablere et helhetlig og variert bomiljø innenfor planområdet. Et transittmottak er ifølge hjemmelshaver av Tyholtveien 78 b i strid med dette. Kuvås peker på at kort oppholdstid per asylant gir stor gjennomtrekk og ustabil beboermasse.

Det anføres at trafikkbelastningen og slitasjen på park/fellesområder øker da ikke noe uteareal er "øremerket" transittmottaket. Rådmannen bemerker at område B1 er regulert til bolig og at et prosjekteringsforslag som foreligger innebærer en forventet kapasitet på ca. 66 personer for bygget. I område B3e er det gitt rammetillatelse for etablering av 81 leiligheter. Dette prosjektet er lagt på is inntil videre. Deler av dette prosjektet er også i konflikt med nabovarslet tiltak for transittmottak i nordvestre fløy av Persaunet bo- og servicesenter, idet denne fløyen er regulert revet. Antallet beboere i område B1 og B3e vil være høyere enn antallet beboere til enhver tid i transittmottaket. Med bakgrunn i antallet forventede beboere i byggeområde B1 og B3e vil trafikkbelastningen fra denne gruppen slik rådmannen vurderer det være minst like høy som ved bruk som transittmottak.

Rådmannen anser at trafikkbildet i forhold til myke trafikkanter ikke vil bli forverret i forhold til forventet utbygging i tråd med reguleringsplanen.

Thale Kuvås sier at planlagte bruk som transittmottak vil være et tiltak som både på kort og lang sikt påvirker og hindrer en ønsket utvikling av området.

Rådmannen understreker at det omsøkte tiltaket er midlertidig med tidsbegrenset dispensasjon og at et permanent mottak vil forutsette en reguleringsendring.

Mildrid og Rune Østlyng, Tyholtvegen 104

Hjemmelshavere av Tyholtveien 104 uttrykker frykt for eventuelle framtidige hendelser i og rundt transittmottaket. Familien Østlyng har planer om å flytte tilbake til sitt barndomshjem i Tyholtveien 104, men tør ikke av hensyn til hva som eventuelt kan skje i forbindelse med etablering av transittmottak.

Rådmannen forutsetter at sikkerheten for beboerne i området ivaretas gjennom det offentlige sitt tjenestetilbud innenfor helsevesen og politi m.m.

Trondheim kommune

Rådmannens vurdering

Asylmottak er ikke angitt som eget reguleringsformål i plan- og bygningsloven § 25, men kan gå inn som delformål eller underformål under andre formål.

Departementet skriver i sitt brev til landets kommuner og fylkesmenn at et asylmottak er å anse som institusjon. Dette gjelder i alle fall for transittmottak, mens det for ordinære asylmottak kan variere hvilket formål som passer. Der det skal reguleres eller omreguleres til asylmottak, vil flere delformål etter pbl § 25 første ledd nr. 1 være aktuelle. Området kan angis som byggeområde for asylmottak, som byggeområde/offentlig bygning for asylmottak, eller som byggeområde med særskilt angitt område (asylmottak).

Et asylmottak er i utgangspunktet et statlig tiltak, men drives av forskjellige kommunale eller private driftsoperatører på kontrakter inngått med Utlendingsdirektoratet. Drift av mottak er konkurranseutsatt. Storting og regjering har fastsatt lov (Lov om offentlig anskaffelser) og forskrift på dette området som gjelder både for statlige, fylkeskommunale og kommunale innkjøpere.

I brev fra det kongelige kommunal- og regionaldepartement ved statsråden til kommuner og fylkesmenn står som følger blant annet: *Norge har en nasjonal og internasjonal forpliktelse til å ta i mot og innkvartere asylsøkere/flyktninger. Asylsøkere har ikke lovfestet rett til plass i mottak, men statlige myndigheter har siden 1987 gitt asylsøkere ett mottakstilbud mens søknaden er til behandling. Departementet ville med dette brevet understreke de samfunnsmessige interessene som ligger i å opprette asylmottak, og at disse må vektlegges i kommunenes vurdering av om tillatelse skal gis etter plan- og bygningsloven.*

Ved opprettelse av asylmottak vil det i de fleste tilfelle være grunnlag for kommunen å kreve søknad om bruksendring eller dispensasjon. Det antas at terskelen for å kreve søknad om bruksendring for å søke bruksendring er relativt lav. Det er for eksempel ikke et krav at det skal være en "vesentlig" endring, det er tilstrekkelig at det rent faktisk skjer en endring i forhold til reguleringsformålet eller tidligere bruk. Det er altså nok at endringen berører forhold som plan- og bygningslovgivningen skal ivareta.

De samfunnsmessige interessene vil etter departementets vurdering kunne være avgjørende. Det bør kunne påvises omfattende negative konsekvenser for lokalmiljøet, eventuelt omfattende tekniske hindringer, for at kommunen skal vektlegge slike konsekvenser sterkere enn de samfunnsmessige konsekvenser som ligger i at Norge kan følge sine forpliktelser til å ta i mot og innkvartere asylsøkere. Og jo nærmere opp til tidligere bruk driften av mottak ligger desto mer bør det kreves for å avslå søknad om bruksendring.

Råmannen vurderer at departementet sitt brev til landets kommuner og fylkesmenn er å betrakte som retningsgivende i forhold til hvordan kommunene skal behandle søknader om etablering av transitt- og asylmottak.

I tillegg skal rådmannen vurdere tiltaket etter plan- og bygningsloven med tilhørende forskrifter og gjeldende reguleringsplan.

Det omsøkte bygget har et oppgitt bruksareal på 2075 m² og et bebygd areal på 535 m². Den omsøkte bygningen består av fire etasjer, inkludert kjeller/sokkel og loftsetasje.

Da bygget ble benyttet som sykehjem var kun to etasjer benyttet til dette formål. Loft og kjeller/sokkel var

Trondheim kommune

brukt til henholdsvis lager og legesenter.

I forbindelse med bruk til sykehjem var kapasiteten på 38 plasser. Det planlagte transittmottaket innebærer at hele bygningen tas i bruk til dette formål, med totalt 126 sengeplasser fordelt på første-, andre- og loftsetasje. Det er lagt opp til 23 to-manns rom, 17 fire-mannsrom og 2 seks-mannsrom. I tillegg er det planlagt felles stue i første etasje på ca. 66 m² og andre etasje på ca. 30 m². I kjeller/sokkel er det kantine/spiserom på ca. 84 m². I tillegg er deler av kjeller planlagt benyttet til kontorer i tilknytning til virksomheten.

Rådmannen viser til plan- og bygningsloven § 74.1 der det står: *Bygning med oppholdsrom for mennesker skal ha forsvarlig planløsning, herunder tilfredsstillende lysforhold, isolasjon, oppvarming, ventilasjon og brannsikring. Bygning som faller inn under lov av 4.februar 1977 nr. 4 om arbeidervern og arbeidsmiljø, skal videre tilfredsstillende kravene til et fullt forsvarlig arbeidsmiljø.*

Av teknisk forskrift § 10-1 følger blant annet: *Bestemmelsene om brukbarhet skal sikre at en hver bygning kan benyttes til sitt forutsatte formål og at utformingen av bygningen gir gode bruksmuligheter for orienterings- og bevegelseshemmede.*

Av teknisk forskrift § 10-31 følger om generelle krav: *Ethvert byggverk og ethvert rom skal ha planløsning og størrelse som er egnet til formålet.*

Av veiledning til teknisk forskrift følger i § 10-31 bl.a. at: *Den generelle tilretteleggingen må ta sikte på å gi gode forhold til alle, og å legge grunnlag for de som har behov for ytterligere tilpasninger. Planløsning og størrelse på byggverk generelt må ses i forhold til hva som er formålet med byggverket. Det er blant annet hensynet til personer med nedsatt funksjonsevne som vil avgjøre utformingen av byggverket. Dette gjelder både fysisk tilgjengelighet som krever oppmerksomhet på høydeforskjeller, avstander og krav til styrke, samt kommunikasjon til de fysiske omgivelsene og behovet for å kunne orientere seg og ferdig sikkert selv om en eller flere sanser er svekket eller er ute av funksjon.*

Den planlagte bruk som asylmottak med den personbelastningen som det legges opp til i søknaden er vesentlig større enn ved tidligere bruk til sykehjem. Det er planlagt 126 sengeplasser i forhold til tidligere 38 sengeplasser. En eventuell bruk til ordinær bolig, med de forutsetninger som ligger i reguleringsplanen ville også hatt en vesentlig mindre personbelastning. Et anslag fra ansvarlig søker er på ca. 66 beboere i henhold til et foreslått prosjekt for bolig.

De planlagte soverommene er av ulik størrelse. Det er planlagt 8 stk to-mannsrom på loft, hvert på ca. 10 m². I første og andre etasje er det til sammen 14 fire-mannsrom som har et areal på ca. 16 m² hver samt noen to-mannsrom med varierende størrelse. Det er også 2 seks-mannsrom på ca. 20 m² hver, henholdsvis i første og andre etasje. En møbleringsplan av rommene viser at for eksempel et fire-mannsrom foruten 2 køyesenger har plass til 2 garderobeskap samt et bord med rom for 2 stoler.

Beboerne utgjør en sammensatt gruppe mennesker, med ulike behov alt etter alder, kjønn, erfaringsbakgrunn, fysisk og psykisk tilstand. Rådmannen er usikker på om antall og størrelse på fellesrom kan sikre at disse behovene blir ivaretatt. Det største fellesrommet som er ca. 84 m² er planlagt til kantine med servering av tre daglige måltider. Det er ikke lagt opp til at dette rommet skal benyttes utenom måltider. Det legges opp til tilkjøring av ferdig tilberedte måltider. To separate stuer henholdsvis på ca. 66

Trondheim kommune

m² i første etasje og 30 m² i andre etasje skal gi rom for aktiviteter for samtlige grupper beboere, barn, ungdom, voksne kvinner og menn. Stue i andre etasje har utgang til takterrasse på ca 35 m². Etter rådmannens vurdering må det foreligge dokumentasjon som viser hvordan disse forholdene blir ivarettatt ved den tekniske godkjenningen av bygget.

Rådmannen forutsetter at man gjør vurderinger underveis i forhold til kapasitet/ antall. Rådmannen legger til grunn for vurderingen at asylantene sin oppholdstid i transittmottak forutsettes å være av kort varighet før de eventuelt overføres til asylmottak. I den korte perioden asylsøkeren er i transittmottaket vil mye tid medgå til utredning, intervju, møter med mer. UDI, driver og ansvarlig søker har i møte med kommunen presentert mulig løsning for transittmottaket mhp. aktivitetstilbud og sosiale rom samt utearealer i område B3e. Det planlegges blant annet bruk av det tidligere bårehuset for lek og aktivitet for barn. Dersom dette ikke lar seg gjennomføre vil det bli stilt krav om at dette oppfylles innenfor B1.

I rådmannens saksfremlegg om mulig etablering av transittmottak for asylsøkere i Trondheim som ble fremlagt i formannskapet står det at et: *transittmottak krever gode boløsninger med mulighet for aktiviteter for barn og voksne, selv om oppholdet er kortvarig. I nevnte saksfremlegg er det også vurdert at den mest hensiktsmessige løsningen er å etablere et permanent transittmottak gjennom eventuelt nybygg på aktuell tomt eller andre og bedre egnede lokaliteter. Med opprettelse av et nybygd transittmottak vil UDI ha mulighet til å tilpasse boforholdene til beboerne, ansattes arbeidsmiljø og sikre gode løsninger til kontorplass for asylintervjuerne.*

Ut fra den aktuelle situasjonen med et prekært behov for flere transittmottaksplasser, og at det ikke har fremkommet andre egnede alternativer, fremstår Strinda sykehjem som stedet for transittmottak. I forhold til fremtidig situasjon med permanent og varig transittmottak i Trondheim og dersom erfaringene tilsier at lokalene er mindre egnede, bør UDI eventuelt vurdere annen lokalisering med bedre tilrettede lokaler.

Ved lokalisering av transittmottaket er det forutsatt fra UDI sin side en drift i både B1 og i en fløy til Persaunet bo- og servicesenter beliggende innenfor område B3e. Det tidligere bårehuset rett nord for B1, som er regulert revet, er tenkt benyttet som et aktivitetshus for barn. Denne dispensasjonssøknaden og vurderingen omfatter kun tiltak innenfor område B1. Rådmannen kan ikke forskuttere en godkjenning av trinn to av transittmottaket som omfatter ovennevnte bygninger i B3e.

Etter rådmannens vurdering synes søknadens tidsbegrensning på 10 år som for lang. En periode på 10 år er av en slik varighet at det nærmest anses å være permanent. En vesentlig kortere tid bør være tilstrekkelig for å kunne få det nødvendige erfaringsgrunnlag til å kunne vurdere bl.a. egnetheten til lokalene. Etter rådmannens oppfatning må derfor dispensasjonen tidsbegrenses til maksimalt 5 år, med varighet fra midlertidig brukstillatelse blir gitt for tiltaket. En forlenget bruk utover 5 år betinger en reguleringsendring eller en ny dispensasjonssøknad. En søknad om videre bruk vil bli vurdert bl.a. med bakgrunn i de erfaringer som er høstet i løpet av 5 års drift.

Uttalelser fra sektormyndighet

Det foreligger kort uttalelse fra fylkesmannen i Sør-Trøndelag. Nevnte myndighet har ingen merknad til planene, men forutsetter at det tilrettelegges for universell utforming.

Det foreligger uttalelse fra Forsvarsbygg, som ikke har merknad til det planlagte transittmottaket.

Forøvrig er det ikke merknader fra varslede sektormyndigheter.

Trondheim kommune

Utearealer for område B1

Den omsøkte eiendommen har svært begrenset uteareal på egen grunn. Det planlagte transittmottaket grenser mot offentlig friområde, benevnt som FRI 1 i reguleringsplanen og planlagt boligområde, felt B3e, samt barnehage/ Persaunet bo- og servicesenter. Område FRI 1 omfatter et areal på ca. 20 000 m².

Av reguleringsbestemmelse § 7.2.2 Parken følger: Parkområdet skal opprettholde nåværende karakter med plen, trær og busker. Eksisterende trær som inngår i rekke eller gruppe, eller som i seg selv har slike kvaliteter at de kan oppfattes å ha verdi, skal bevares. Trær som pga. elde eller skade må skiftes ut skal erstattes av nye. Plassering skal godkjennes av bygningsmyndigheten etter at det foreligger uttalelse fra byantikvar.

Parken kan tilrettelegges for aktivitet, ferdsel og lek i den grad dette ikke kommer i konflikt med parkkarakteren. Slik tilrettelegging skal godkjennes av bygningsmyndigheten etter at det foreligger uttalelse fra byantikvar.

Nedenforstående vurdering er gjort på bakgrunn av innsendte dispensasjonssøknad for B1. En eventuell fremtidig utvidelse av transittmottaket i område B3e (trinn 2 som tidligere omtalt) kan ikke forskutteres i denne søknadsbehandlingen. Slik må søknad for B1 med tilhørende uteareal vurderes uavhengig av en eventuell godkjenning av trinn 2. Rådmannen vil bemerke at i en eventuell fremtidig godkjenning av trinn 2 vil transittmottaket som en helhet få en annen kvalitet enn det nå omsøkte i B1. Denne søknaden har større utfordringer i forholdet til bruk og "privatisering" av regulert offentlig friområde, FRI 1.

Transittmottakets uteoppholdsareal må i stor grad baseres på bruk av FRI 1. Det offentlige friområdet FRI 1, skal tjene både som offentlig tilgjengelig friområde og som uteoppholdsareal for B1. Det må utarbeides en utomhusplan som ivaretar det offentlige sine interesser og transittmottaket/B1 sitt behov for uteareal. Det må tilrettelegges for lek og sosial aktivitet for barn og voksne uten at dette privatiserer parken eller kommer i konflikt med verneinteresser i reguleringsbestemmelsene.

Plan- og bygningsloven angir ingen spesifikke krav når det gjelder uteareal for institusjon/ transittmottak. Det blir opp til rådmannens skjønn å vurdere om tilgjengelig uteareal er tilstrekkelig og av tilfredsstillende kvalitet samt innenfor reguleringsplanens rammer. UDI har ønske om at transittmottaket drives som en helhet som omfattes av B1 samt uteareal og bygningsmasse innenfor B3e. Ved en samlet bruk som angitt vil plan- og bygningslovens krav blant annet til uteareal kunne tilfredstilles på en helt annen måte enn om en vurderer B1 isolert.

Etter rådmannens oppfatning er det ikke en ideell løsning å kun ha et offentlig friområde som eneste uteoppholdsareal verken for bolig eller transittmottak. Bruken av friområdet vil bli mer intensiv enn ved en normal boligsituasjon, blant annet fordi antall asylanter er vesentlig høyere enn det antall beboere som ville bo i bygget ved en ordinær, permanent boligsituasjon. Den planlagte kapasiteten er på 126 sengeplasser i forhold til tidligere 38 sengeplasser da sykehjemmet var i drift. Ansvarlig søker har i et prosjektert forslag anslått at en bruk til bolig ville romme et ca. antall beboere på 66 personer. Forannevnte innebærer en økt bruk og større belastning på det offentlige friområdet. Det at friområdet er stort er positivt, men reguleringsplanen setter begrensninger når det gjelder eventuell optimal tilrettelegging for de ulike gruppenes behov.

I forhold til denne dispensasjonssøknaden er rådmannen klar over at UDI jobber med å finne lokaler til ytterligere 80 plasser i område B3e. En samtidig søknadsbehandling av transittmottaket i sin helhet ville

Trondheim kommune

vært mer hensiktsmessig og gjort prosessen mer oversiktlig både i vurderingen og behandlingen av den totale bygningsmassen og utearealet. Det å behandle søknad om midlertidig transittmottak i to separate saker innebærer at det i større grad må knyttes vilkår og forutsetninger til en godkjenning.

Trafikksituasjonen

Antallet beboere i område B1 og B3e vil i en situasjon, ferdig utbygd i tråd med reguleringsplanen være høyere enn antallet beboere til enhver tid i transittmottaket. Med bakgrunn i antallet forventede beboere i byggeområde B1 og B3e vil trafikkb belastningen fra denne gruppen slik rådmannen vurderer det være minst like høy som ved bruk som transittmottak.

Rådmannen anser at trafikkbildet i forhold til myke trafikkanter ikke vil bli forverret i forhold til forventet utbygging i tråd med reguleringsplanen.

Konklusjon

Rådmannen kan ikke se at økningen i trafikkmengden vil være større enn det som må forventes i et fortetningsområde. Trafikksituasjonen vurderes heller ikke å få så store endringer at det vil være nødvendig med særskilte tiltak utover det reguleringsplanen angir.

Departementet sitt brev til landets kommuner og fylkesmenn har vært retningsgivende i forhold til hvordan rådmannen har behandlet søknaden om etablering av transitt- og asylmottak.

Rådmannen legger til grunn for sin vurdering at bygningen tidligere er benyttet til institusjonsformål. Dette samsvarer med departementet sitt brev om at det kreves mer for å avslå en søknad om bruksendring jo nærmere opp til tidligere bruk det nye tiltaket ligger.

I formannskapet 14.10.08 ble det fattet vedtak om mulig etablering av transittmottak for asylsøkere i lokalene til tidligere Strinda sykehus på Persaunet. Formannskapet tar saken til orientering og stiller seg positiv til at det etableres transittmottak for asylsøkere i Trondheim. Formannskapet forutsetter at UDI tilrettelegger for nødvendige tiltak, som informasjon, aktiviteter og gode helsetjenester for barn og unge som bor på transittmottaket. Formannskapet forutsetter videre at UDI legger til rette for god informasjon og dialog med de berørte naboer og nærområder, i tett samarbeid med Trondheim kommune.

I tillegg har rådmannen vurdert tiltaket etter plan- og bygningsloven med tilhørende forskrifter og gjeldende reguleringsplan.

Rådmannen viser til ovenstående vurderinger og begrunnelser. Dispensasjonssøknaden godkjennes på betingelse av at vilkår stilt i godkjenningen oppfylles.

På bakgrunn av ovenstående vurdering, anbefaler rådmannen at det gis midlertidig dispensasjon fra reguleringsplanens formål med en tidsbegrensning på maksimalt 5 år fra det gis brukstillatelse.

Rådmannen i Trondheim, 10.03.2009

Håkon Grimstad
kommunaldirektør

Lisbeth G. Aspås
bygningssjef

Trondheim kommune

Vedlegg:

Saksvedlegg 1: Plantegninger

Saksvedlegg 2: Snitt-tegning

Orienteringsvedlegg 1: Situasjonsplan

Orienteringsvedlegg 2: Reguleringskart